Lesson 3

Considerations in Planning Public Health Surveillance

Objectives for Lesson 3

- Describe the steps in planning public health surveillance
- Describe the rationale for each planning step
- Describe the activity involved in each planning step

Why Plan Surveillance?

- To meet the changing needs of society
- To meet the changing needs of public health
- To obtain information for action

Steps in Planning Surveillance

- 1. Establish objectives
- 2. Develop case definitions
- **3.** Develop data collection system
- **4.** Develop data collection instruments
- 5. Field test methods

- **6.** Develop data analysis approach
- 7. Determine dissemination mechanism
- **8.** Determine evaluation method

Establishing Objectives

What do we need to know?

Lesson 3

Page 5 of 24

Criteria for Determining High-Priority Events

- Frequency
- Severity
- Direct and indirect costs
- Preventability

- Communicability
- Public interest
- Emerging issues
- Consensus process

Elements of a Case Definition

- Criteria for time, place, and person
- Clinical and laboratory diagnosis
- Epidemiological features of disease
- Degree of certainty regarding diagnosis
- High sensitivity and specificity


Factors Influencing Case Definitions

Increase in knowledge

Criteria for defining case

ACQUIRED IMMUNODEFICIENCY SYNDROME (AIDS) — reported cases, by quarter, United States,* 1984-1995

*Includes Guam, Puerto Rico, the U.S. Pacific Islands, and the U.S. Virgin Islands.

The number of AIDS cases reported during 1995 was lower than the number reported in 1994 or in 1993. This decrease reflects the waning effect of the expansion, in 1992, of the AIDS case definition used for surveillance.

GRAPHS AND MAPS

Determining Data Collection Systems

- Methods of data collection
- Balance between system and its purpose
- Timeliness
- Type of condition
- Need for lab-based information

Types of Data Collection Systems

- Vital records system
- Existing data sets
- Existing registries or surveys

Passive Systems

- Simple
- Less burdensome
- Limited by variability
- May not be representative
- May fail to identify outbreaks
- Portray trends

Active Systems

- Validate representativeness
- Assure more complete reporting
- Can be used with specific investigations
- Can be used for brief periods

Uses of Limited Surveillance Systems


- Resolve specific problems
- Identify all cases
- Use for logistic or economic reasons

Development of Data Collection Instruments

Standardization

Ability to link

Lesson 3

Page 15 of 24

Why Field Test?

- Detect problems in data collection system
- Identify problems with validity
- Correct problems with data collection system before implementation

Elements of Field Testing

- Types of data
- Data Sources
- Data collection methods
- Procedures for data handling

Why Plan Your Analysis?

To assure that the data source and collection process are adequate

Why Interpret and Disseminate Information?

Help decision makers understand the implications of information

• Facilitate consequent implementation of public health action

Interpretation of Information

Present information clearly

Know your audience

Considerations for Dissemination

- Balance access with privacy constraints
- Provide analyses and recommendations
- Use clear and concise materials
- Use communications media
- Use current AV technology

What Can Your Find Out Through Evaluating Your System?

- Is its purpose being met?
- Is the information timely?
- Is the information useful?
- Should the system be continued?
- How can the system be enhanced or revised?

Why Involve Others in Planning?

 Increase potential that data needed is collected

• Facilitate communication

• Increase consensus

Who Should be Involved in Planning?

- Anticipated users
- Clinicians
- Policy makers
- Hospitals
- Voluntary agencies
- Professional groups
- Laboratories

- Health departments
- Program managers
- Public / Community groups
- Administrative groups
- Justice departments

